

A consistency check of AIRS and CERES radiances on Aqua

Xianglei Huang (University of Michigan)

Norman Loeb (NASA Langley)

2009 Spring CERES Science Team Meeting

April 29, 2009

Michigan**Engineering**

Roadmap

- Motivations
- Datasets and approaches
- Three case studies
 - Bright desert (sid 105)
 - Clear-sky ocean (sid 1)
 - Cloudy ocean (sid 50)
 - Synthesis
- Conclusions and perspectives

Motivation (I)

- On 2008 spring STM, One presentation showed
 - OLR computed from AIRS retrieval products
 - apply 10% artificial adjustment to UTH, that's a lot to far-IR flux (should be at least $5\text{-}10\text{Wm}^{-2}$, not 0.5Wm^{-2} as claimed in their slide)
 - Systematic negative bias (-5Wm^{-2} or larger) for day-night double differences over desert
 - $(\text{CERES-AIR OLR})_{\text{day}} - (\text{CERES-AIR OLR})_{\text{night}} \sim -5\text{Wm}^{-2}$
- Reasoning
 - If this day-night diff. has been real, such difference would have be seen from comparisons of CERES unfiltered/filtered radiance and integrated AIRS radiance
 - Note: CERES unfiltered LW radiance (day vs. night)
 - If we cannot see such difference directly from radiance, then something else counts for it.

(Day CERES - AIRS RRTM) minus (Night CERES - AIRS RRTM)

- 20021116
- 20030218
- 20030505
- 20030809

Day/Night Bias by surface type

Water has consistent day/night bias of about -0.5 W/m²

Desert day/night bias negative with large variability

SGP day/night bias 4 days consistent with 2.5yr study

Other types w/ large no. points & large variability, e.g. shrub7, sno/ice15, snow19

(from Moy et al., 2008 CERES STM)

Motivation (II)

- AIRS vs. CERES
- Good collocation
- Integrand vs. integrated

$$I_{unfiltered_CERES} = \int_{v_1}^{v_2} I(v) dv \approx \int_{v_{a1}}^{v_{a2}} I_{AIRS}(v) dv + \varepsilon$$

AIRS and CERES footprints

01:06:15 to 01:06:45 UTC on January 1, 2005

CERES

AIRS

(Huang et al., JGR, 2008)

AIRS channels

“filled-in” channels

Datasets

- CERES SSF data product (edition 2A)
 - Cross-scanning mode only
 - CERES scene types and ADMs
- AIRS (L1B version 5)
 - 3.74-4.61 μm (2169-2673 cm^{-1}) excluded
 - Quality control: filtering out bad channels
- Collocation criteria
 - Time separation ≤ 8 seconds
 - Spatial separation $\leq 3\text{km}$
- Jan 2005, 40S-40N

Scene 104, 1606 daytime obs, 2232 nighttime obs

2005 January collocated obs.

Scene 104
CERES unfiltered window radiance
Vs.
AIRS window integrated radiance

Scence 104, 1606 daytime obs, 2232 nighttime obs

Approach (I): assessing the day-night difference

- Derive linear regression coefficients from nighttime AIRS and CERES observations
- Apply this set of coefficients to daytime AIRS observation $\rightarrow I_{predict}$
- Compare with CERES observation
 - Define **relative difference**

$$rel\ diff = \frac{(I_{Ceres} - I_{predict})}{I_{predict}}$$

- Contrast statistics of day vs. night
 - Premise: if consistent, then day & night statistics shall be very similar.

Approach (II): Two regression technique

- To cop with gaps in AIRS radiance

$$I_C = aI_A + b, \text{ where } I_A = \sum_{v_i} I_{AIRS}(v_i)dv_i$$

$$I_C = \sum_{j=1}^6 I_{A_j} a_j + b, \text{ where } I_{A_j} = \sum_{v_i \in V_j} I_{AIRS}(v_i)dv_i$$

$V_{1...6}$ [640 - 800], [800, 900] & [1070 - 1200],
[900 - 990], [990 - 1070],
[1200 - 1400]
[1400 and beyond]

A simulation to check regression methods

Cast studies

- Bright desert
 - Huge diurnal cycle
- Clear-sky ocean
 - Small diurnal cycle, but
 - SW contribution is also small
- Overcast ocean
 - Single-layer
 - Cloud fraction > 99.9%
 - Strong SW contribution in daytime

Desert (20662d 19668n obs)

Clear-sky ocean (66023d 50993n obs)

Cloudy-sky ocean (116177d 134378n obs)

Synthesis

- $(\text{Mean_rel_diff})_{\text{day}} - (\text{Mean_rel_diff})_{\text{night}}$
 - Desert and cloudy ocean, between 1σ and 2σ
 - Clear-sky ocean, $<1\sigma$
- Vs. Diurnal difference of LW flux

?

Back to desert double difference

- Derive regression coefficients from data of 2005 Jan
- Apply it to AIRS 2005 Feb data
- Compare with CERES 2005 Feb data
- What's the day -night double difference then?

$$\sim \pi \times (-0.0216 + 0.0114) = -0.03 \text{ Wm}^{-2}$$

Conclusion

- The AIRS-CERES consistency check is feasible
- For the month we examined, no statistically significant day-night differences in CERES LW radiance are detected using this approach.
- If any real difference, it shall be (much) smaller than regression error here ($\leq \sim 1.4 \text{ Wm}^{-2}$)
- Perspectives
 - Compile statistics over extended period (2002-2008)
 - Other metrics?
 - Window radiances
 - More refined regression schemes to cope with nuisance AIRS “popcorn” noises

Supporting slides

Zonal Trends of AIRS 6-years of radiance

Stability: $< 0.01\text{K/year}$

Locations of observations used in this analysis

- LW ADM Scence 105
- LW ADM Scence 104

Science 104, 1606 daytime obs, 2232 nighttime obs

Science 104, 1606 daytime obs, 2232 nighttime obs

